

Matthew Posik
Temple University

Neutrino Oscillation

Neutrino Oscillation

- What is neutrino oscillation
- Evidence for neutrino oscillation
- Future experiments

Solar Neutrino Problem

- Raymond Davis, Jr's Homestake Experiment (late 1960's): collect and count neutrinos emitted from the sun
- Used a tank of 100,000 gallons of chlorine rich liquid, which upon neutrino collision emitted a radio active argon isotope
- **Detected only 1/3 of the predicted (John Bahcall) neutrino flux!**
- Results later verified by several independent experiments (Kamiokande, Gallex, etc)

Enter Bruno Pontecorvo

- Pontecorvo developed idea of neutrino oscillations (~ 1960)
- Neutrino oscillations due to mismatch in flavor and mass eigenstates

$$|\nu_\alpha\rangle = \sum_i U_{\alpha i}^* |\nu_i\rangle \quad (1)$$

$$|\nu_i\rangle = \sum_\alpha U_{\alpha i} |\nu_\alpha\rangle \quad (2)$$

Where for three neutrinos $\alpha = e, \mu, \tau$ are definite flavor and $i = 1, 2, 3$ are definite masses.

$U_{\alpha i}$ is the Maki-Nakagawa-Sakata (MNS) matrix. For three neutrino flavors

$$U = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{12} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix} \begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} e^{\frac{i\alpha_1}{2}} & 0 & 0 \\ 0 & e^{\frac{i\alpha_2}{2}} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Flavor Change Probability

- Consider how a neutrino born according to eq. (1) evolves in time.
- Apply Schrödinger's equation:

$$|\nu_i(\tau_i)\rangle = e^{-im_i\tau_i} |\nu_i(0)\rangle \quad (\text{mass frame})$$

- In lab frame, and treating the neutrino highly relativistic, the phase factor becomes:

$$e^{-i(m_i\tau_i)} = e^{-i(E_i t - p_i L)} \approx e^{-i(\frac{m_i^2}{2p})L}$$

$$|\nu_\alpha(L)\rangle \approx \sum_i U_{\alpha i}^* e^{-i(\frac{m_i^2}{2p})L} |\nu_i\rangle \quad (3)$$

- Inverting (1) and putting it into (3) :

$$|\nu_\alpha(L)\rangle \approx \sum_\beta [\sum_i U_{\alpha i}^* e^{-i(\frac{m_i^2}{2p})L} U_{\beta i}] |\nu_\beta\rangle \quad (4)$$

Flavor Change Probability

- So the probability of a flavor change:

$$\begin{aligned} P(\nu_\alpha \rightarrow \nu_\beta) &= |<\nu_\beta|\nu_\alpha>|^2 \\ &= \delta_{\alpha\beta} - 4 \sum_{(i>j)} \Re(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^*) \sin^2\left(\frac{\Delta m_{ij}^2 L}{4E}\right) \\ &\quad + 2 \sum_{(i>j)} \Im((U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^*) \sin^2\left(\frac{\Delta m_{ij}^2 L}{2E}\right)) ; \Delta m_{ij}^2 = m_i^2 - m_j^2 \end{aligned} \quad (5)$$

- Sinusoidal dependence on L/E and mass difference
- Neutrino oscillation introduces neutrino mass

Flavor Change Probability

- If CPT invariance holds
 $P(\overline{\nu_\alpha} \rightarrow \overline{\nu_\beta}) = P(\nu_\beta \rightarrow \nu_\alpha)$
- Then
 $P(\overline{\nu_\alpha} \rightarrow \overline{\nu_\beta}; U) = P(\nu_\beta \rightarrow \nu_\alpha; U^*)$
- If U is not real, then the probabilities of the neutrino and anti-neutrino can differ. This can be seen in the last term of eq. (5).
- If such a probability difference is seen, and CPT invariance holds, then CP would be violated.

Atmospheric Neutrino Oscillation (Super-Kamiokande)

- Located in Mozumi mines in Japan

- Measure muon neutrino disappearance as a function of L/E and constrain the mixing angle.

- Survival Probability:

$$P(\nu_\mu \rightarrow \nu_\mu) = 1 - \sin^2 2\theta \sin^2 \left(\frac{1.27 \Delta m^2 (eV^2) L (km)}{E (GeV)} \right)$$

Super-Kamiokande Cherenkov Detector

<http://www-sk.icrr.u-tokyo.ac.jp/sk/index-e.html>

Super-Kamiokande Results

$1.9 \times 10^{-3} \text{ eV}^2 < \Delta m^2 < 3.0 \times 10^{-3} \text{ eV}^2; \sin^2 2\theta > 0.90$ at 90%

KamLAND Reactor Anti- Neutrinos

- Located in the Kamioka mines in Japan
- Determine if antineutrino disappearance is present
- Anti-neutrinos created from radioactive decays
- Electron antineutrinos are detected through inverse beta decay

$$\overline{\nu_e} + p \rightarrow e^+ + n$$

KamLAND Reactor Antineutrino Detector

Stainless steel Vessel

13m D, nylon balloon w/pmt

1 kton liquid scintillator

Water Cherenkov Detector

Non scintillating oil

KamLAND Results

$$\Delta m^2 = 7.9^{+6.5}_{-0.5} \times 10^{-5} \text{ eV}^2; \tan^2 \theta = 0.40^{+0.10}_{-0.07}$$

T. Araki et al. Phys. Rev. Lett. **94**, 081801 (2005).

KamLAND Results (2008)

[arXiv:0801.4589v2](https://arxiv.org/abs/0801.4589v2)

What is Next

Δm_{atm}^2	Δm_\odot^2	θ_{atm}	θ_\odot	θ_{13}
$2.38^{+0.20}_{-0.16}$	$8.0^{+0.6}_{-0.4}$	$45^\circ +/- 7^\circ$	$33.9^\circ {}^{+2.4^\circ}_{-2.2^\circ}$	$< 3.2^\circ$

- More precise measure of masses and mixing angles (θ_{13})
- Determine neutrino mass spectrum
- Search for CP violation

Neutrino Mass Spec.

Note: Because we don't know the signs of the mass differences or the values of the masses themselves, the true spectrum may be inverted from what is shown here.